Evaporative Emission Certification Requirements for Small Off-Road Engines (SORE) Monitoring and Laboratory Division (MLD) Mobile Source Operations Division (MSOD) California Air Resources Board September 23, 2004 Air Resources Board #### **Outline** - Overview of New Evaporative Requirements - Evaporative System Certification Overview - Component Certification - Design-Based Certification - Performance-Based Certification - Compliance - Inventory Validation Study - Exemptions ## New SORE Evaporative Requirements (Applicability) - Engines ≤ 19 kW - Engines grouped by displacement - ≤ 80 cc, handheld - > 80 cc to < 225 cc, small non-handheld - ≥ 225 cc, large non-handheld - Two and four-stroke engines - Lawn and garden and small industrial equipment ## New SORE Evaporative Requirements (Applicability) - Regulations do not apply to: - Snowthrowers and ice augers - Engines or equipment that use compressionignition engines - Farm and construction equipment # New SORE Evaporative Requirements (Handheld) - Apply to small engines ≤ 80 cc - Typical equipment includes string trimmers, leaf blowers, and chainsaws | Effective Date
Model Year | Applicability | Requirement
Tank Permeation | |------------------------------|--|--| | 2007 | Equipment That Use Gasoline Powered Small Off- Road Engines With Displacements <pre></pre> | Fuel Tank Permeation
Emissions Shall Not Exceed 2.0
Grams Per Square Meter Per
Day As Determined By TP-901. | ## New SORE Evaporative Requirements (Small Non-Handheld) Apply to walk-behind mowers with engines > 80 cc to < 225 cc | | Performance Requirements Section 2754(a) | Design Requirements Section 2754(b) | | | |---------------------------------|--|--|--|--| | Effective
Date
Model Year | Diurnal Standard Grams
HC/day | Fuel Hose Permeation
Grams ROG/m²/day | | | | 2006 | None | 15 | | | | 2007 and
2008 | 1.3 | N/A | | | | 2009 | 1.0 | N/A | | | ## New SORE Evaporative Requirements (Small Non-Handheld) Apply to equipment other than walk-behind mowers with engines > 80 cc to < 225 cc | | Performance
Requirements
Section
2754(a) | Design Requirements Section 2754(b) | | | | |---------------------------------|---|--|---|--|--| | Effective
Date
Model Year | Diurnal
Standard
Grams HC/day | Fuel Hose
Permeation
Grams
ROG/m²/day | Fuel Tank
Permeation
Grams
ROG/m ² /day | Carbon Canister or
Equivalent
Butane Working
Capacity
Grams HC | | | 2006 | None | 15 | None | None | | | 2007 through
2011 | 1.20 +
0.056*tank vol.
(liters) | 15 | 2.5 | Specified in TP-902 | | | 2012 | 0.95 +
0.056*tank vol.
(liters) | 15 | 1.5 | Specified in TP-902 | | ## New SORE Evaporative Requirements (Large Non-Handheld) Apply to large equipment like lawn tractors and generators with engines ≥ 225 cc | | Performance
Requirements
Section
2754(a) | Design Requirements Section 2754(b) | | | | |---------------------------------|---|--|---|--|--| | Effective
Date
Model Year | Diurnal
Standard
Grams HC/day | Fuel Hose
Permeation
Grams
ROG/m²/day | Fuel Tank
Permeation
Grams
ROG/m ² /day | Carbon Canister or
Equivalent
Butane Working
Capacity
Grams HC | | | 2006 and
2007 | None | 15 | None | None | | | 2008 | 1.20 +
0.056*tank vol.
(liters) | 15 | 2.5 | Specified in TP-902 | | | 2013 | 1.20 +
0.056*tank vol.
(liters) | 15 | 1.5 | Specified in TP-902 | | - What are evaporative emissions? - Evaporative emissions are permeation and vented emissions from fuel storage systems - Evaporative emissions occur in four distinct phases: - Running loss emissions occur during engine operation and include permeation and vented tank emissions - Hot soak emissions occur for a one hour period after engine shutdown - Diurnal emissions occur as a result of daily fluctuations in ambient temperature - Resting losses emissions (mainly permeation) that occur at steady or declining temperatures - What are evaporative systems? - Evaporative systems are fuel system components designed to reduce emissions - Specially designed fuel hoses, fuel tanks, fuel caps, and carbon canisters are typically used to control evaporative emissions - What needs to be certified? - All small off-road engines or equipment that use small off-road engines sold in California must be certified annually - Preempt equipment not required to certify - Who can certify? - engine manufacturers (B&S, Tecumseh, Kawasaki, etc.), or - equipment manufacturers (Simplicity, John Deere, Murray, etc.) - Engines or equipment must be certified under one of the following options: - Design-Based Option, 13 CCR 2754 (b) - Compliance demonstrated by using components that meet specified performance requirements - Likely option for equipment manufacturers that purchase engine without fuel tanks - Performance-Based Option , 13 CCR 2754 (a) - Compliance demonstrated through diurnal test - Likely option for engine manufacturers that sell engines with complete evaporative systems ### **Component Certification** - What is component certification? - Component certification is pre-certification of fuel hoses, fuel tanks, and carbon canisters by ARB ### **Component Certification** - How is component certification useful? - Allows manufacturers to reference a precertified component Executive Order (EO) in a certification application when certifying by design - Multiple OEMs can rely on same component EO - Expedites certification process by eliminating the need to review component compliance data # Component Certification (How it works) #### Component Certification - Who is expected to apply for a component EO - Fuel hose manufacturers like Avon Automotive, Mark IV, and Mold-Ex, Inc. - Fuel tank manufacturers like Kelch Corp., Honeywell Plastics, and Mergon Corp. - Carbon canister manufacturers like Eaton Corp., Delphi Automotive, and Sentec E&E #### Component Certification Process Flowchart - Manufacturer tests a minimum of 5 samples of component using applicable test procedure - Fuel hose SAE J1737 (allowable test fuels and test temperatures specified in 13 CCR 2754) - Fuel tank TP-901 - Carbon canister TP-902 Manufacturer submits letter with test data requesting a component EO to: Monitoring and Laboratory Division Air Resources Board P.O. Box 2815 Sacramento, CA 95812 Attn: Division Chief - Letter must also include: - Reference to the test procedure used to generate the data - General description of material composition - Drawing of component - Installation and maintenance instructions (if applicable) - Limits for proper functioning (max load/purge rate for canister etc.) - Sample of component or coupon for tanks - Within 30 days - Letter deemed complete: - Within 90 days - Data reviewed statistically - 95% of extrapolated population must be below applicable standard - Component EO with usage limits issued - Component added to pre-certified list and posted on ARB's SORE Web site ## Component Certification Process (Fuel Tank Case Study) Example: A manufacturer seeks a component EO for fluorinated HDPE fuel tanks ranging from 0.25 to 5 gallons ## Component Certification Process (Fuel Tank Case Study Continued) To obtain a component EO a manufacturer would: - Generate permeation data for the smallest and largest fuel tanks within the production range - Test five 0.25 gallon and five 5 gallon tanks following TP-901 ## Component Certification Process (Fuel Tank Case Study Continued) - Submit a letter to ARB requesting a component EO which includes: - test data generated following TP-901 - general material description of the tank (fluorinated HDPE) with CAD drawings of the two tanks - an untested sample coupon - location and mounting instructions - any conditions which might affect the tank's integrity (maximum skin temperature etc.) ## Component Certification Process (Fuel Tank Case Study) After receiving the request, ARB processes the certification application by: - Logging the date of receipt - Assigning a new component EO number - Reviewing the application for completeness ## Component Certification Process (Fuel Tank Case Study) - Statistically analyzing the data to ensure that: - all data points are below the design criteria of 2.5 grams/meter²/day - ensuring that 95% of extrapolated populations for the 0.25 and 5 gallon tanks are below 2.5 grams/meter²/day - Drafting a component EO for the tanks - Mailing the component EO to the manufacturer # Design-Based Certification > 80cc - What is design-based certification? - Engine or equipment manufacturers use fuel hoses, fuel tanks, and carbon canisters in evaporative emission control systems that meet specific design requirements ### **Design-Based Certification** - How is design-based certification useful? - Allows manufacturers to show compliance without testing the complete evaporative system in a Sealed Housing for Evaporative Determination Enclosure (SHED) ### Design-Based Certification Process Flowchart #### Design-Based Certification Process Manufacturer submits application to: Mobile Source Operations Division Off-Road Certification/Audit Section Air Resources Board 9480 Telstar Avenue, Suite 4 El Monte, CA 91731-2988 Attn: Division Chief # Design-Based Certification Process > 80cc #### Application must include: - Component EO numbers in lieu of component test data or, tank and hose permeation data, canister working capacity data - Running loss determination - Engineering description of evaporative control system - Sample engine or equipment label - Warranty and Other Applicable Requirements ### **Design-Based Certification Process** - MSOD reviews application - MSOD issues Executive Order of Certification ## Design-Based System Certification (Generator Case Study) - Example: A manufacturer intends to sell three models of generators in California. - All models use an evaporative system based on the following pre-certified components: - Fluoroelastomer multi-layered hoses - HDPE tanks with Selar barriers - Actively purged carbon canisters | Component Description | EO Number from Pre-certified List | | | |------------------------------------|-----------------------------------|--|--| | Fluoroelastomer Multi-Layered Hose | GH-05-001 | | | | HDPE Tank with Selar Barrier | GT-07-019 | | | | Carbon Canister | GC-07-011 | | | ## Design-Based System Certification (Generator Case Study Continued) ## The generators have the following characteristics: | Generator | Engine | Fuel Tank | Fuel Tank | Fuel | Fuel Line | |-----------|--------|-----------|------------|--------|-------------| | Model | Disp. | Volume | Internal | Line | Inside Dia. | | | | Liters | Surf. Area | Length | (mm) | | | | | (m²) | (mm) | | | G8500 | 260 cc | 18.9 | 0.43 | 610 | 7.9 | | G7500 | 230 сс | 15.1 | 0.38 | 492 | 7.9 | | G5500 | 170 cc | 11.4 | 0.30 | 305 | 6.4 | ### Design-Based System Certification (Generator Case Study Continued) - Prior to submitting a certification application a manufacturer should: - Reference component EOs or perform component testing - Submit a Letter of Intent - Prior to submitting a certification application a manufacturer may: - Submit a pre-certification package for approval of label and warranty statement ### Design-Based System Certification (Generator Case Study Continued) - Manufacturer fills out certification application - Manufacturer submits certification application to: Mobile Source Operations Division Off-Road Certification/Audit Section Air Resources Board 9480 Telstar Avenue, Suite 4 El Monte, California 91731-2988 **Attn: Division Chief** ### Design-Based System Certification (Generator Case Study Continued) Please refer to the sample <u>design-based</u> <u>application handout</u> ### Design-Based System Certification (Generator Case Study Continued) - ARB processes the application by: - Logging the date of receipt - Entering certification data into database - Reviewing the application - Drafting an Evaporative System EO - Reviewing and approving the Evaporative System EO - Mailing the Evaporative System EO to the manufacturer #### Performance-Based Certification - What is performance-based certification? - Compliance with the evaporative requirements are demonstrated by diurnal testing of engines or equipment with complete evaporative emission systems in a SHED #### Performance-Based Certification - How is performance-based certification useful? - "Gold Standard" for demonstrating compliance - Manufacturers can take advantage of averaging and banking provisions within the regulations to maximize product offerings # Performance-Based Certification Process Flowchart #### Performance-Based Certification Process Manufacturer submits application to: Mobile Source Operations Division Off-Road Certification/Audit Section Air Resources Board 9480 Telstar Avenue, Suite 4 El Monte, CA 91731-2988 **Attn: Division Chief** ### Performance-Based Certification Process - Application must include: - Cover Letter/Statement of Compliance - Fuel tank permeation data (≤ 80 cc engines) - Diurnal emissions data (>80 cc engines) - Running loss determination (> 80 cc engines) - Engineering description of evaporative control system - Sample engine or equipment label - Emission warranty ### Performance-Based Certification Process - MSOD reviews application - MLD validates running loss control - MSOD issues Executive Order of Certification ## Performance-Based System Certification (Walk-Behind Mower Engine Case Study Continued) - Example is for a walk-behind mower engine that is certified by the engine manufacturer. - The engine uses an evaporative system based on the following components: - Fluoroelastomer multi-layered hose - Fluorinated HDPE tank - Actively purged carbon canister ### Performance-Based System Certification (Walk-Behind Mower Engine Case Study Continued) The walk-behind mower engine has the following characteristics: | Engine | Engine | Fuel Tank | Fuel Tank | Fuel | Fuel Line | |--------|--------|-----------|------------|--------|-------------| | Model | Disp. | Volume | Internal | Line | Inside Dia. | | | | Liters | Surf. Area | Length | (mm) | | | | | (m²) | (mm) | | | MV600 | 185 cc | 1.42 | 0.08 | 305 | 6.4 | # Performance-Based System Certification (Walk-Behind Mower Engine Case Study Continued) - Prior to submitting a certification application a manufacturer should: - Perform a diurnal test of the engine following TP-902 (result is 0.9 grams HC/day) - Submit a Letter of Intent - Prior to submitting a certification application a manufacturer may: - Submit a pre-certification package for approval of label and emission warranty statement # Performance-Based System Certification (Walk-Behind Mower Engine Case Study Continued) - Manufacturer fills out certification application - Manufacturer submits certification application to MSOD ### Performance-Based System Certification (Walk-Behind Mower Engine Case Study Continued) Please refer to the <u>performance-based sample</u> <u>application handout</u> # Performance-Based System Certification (Walk-Behind Mower Engine Case Study Continued) - After receiving the application, ARB processes the application by: - Logging the date of receipt - Entering certification data into database # Performance-Based System Certification (Walk-Behind Mower Engine Case Study Continued) - Reviewing the application and approving running loss control - Drafting an engine/evaporative system EO - Reviewing and approving the engine/evaporative system EO - Mailing the engine EO to the manufacturer ## Compliance (Pre-Certified Components) - What happens if ARB identifies a precertified component as no longer meeting design specifications? - Component EO is revoked - Manufacturers may continue to sell current model year engines and equipment - Manufacturers may not use the component on engines or equipment the next model year ## Compliance (Design-Based Components) - What happens if ARB identifies through new equipment compliance testing a design-based component that does not meet design specifications? - Manufacturer is notified of ARB's finding - Manufacturer may challenge ARB's findings - ARB may revoke EO and seek appropriate remedies ## Compliance (Performance-Based Systems) - What happens if ARB identifies through new equipment compliance testing a system that does not meet the diurnal emission design requirements? - Manufacturer is notified of ARB's finding - Manufacturer may challenge ARB's findings - ARB may revoke EO and seek appropriate remedies ### Validation Study - Purpose is to validate emission reduction goals - ARB and industry will measure emissions from certified systems - Study to be conducted in 2010 and 2015 - Executive Officer selects equipment to be tested # Validation Study continued | Year | Number of Data Points
(# of Equipment Tested)
for Units Certified per the
Performance-Based Standards
Under Section 2754(a) | Number of Data Points
(# of Equipment Tested)
for Units Certified per the
Design-Based Standards
Under Section 2754(b) | |------|---|--| | 2008 | 9 (3) | 45 (15) | | 2009 | 3 (1) | 15 (5) | | 2010 | 3 (1) | 15 (5) | | 2013 | 9 (3) | 45 (15) | | 2014 | 3 (1) | 15 (5) | | 2015 | 3 (1) | 15 (5) | ### Exemptions - Handheld equipment using structurally integrated nylon tanks - Typical equipment eligible are mainly chainsaws and some models of leaf blowers - Exemption allowed because of the thermal resistance properties of nylon 6,6 - Equipment only exempt from tank permeation standard ### Exemptions - Metal tanks and co-extruded multi-layered tanks - Engines and equipment using these tanks do not need to supply tank permeation data in a certification application - Exemption allowed because these tanks have inherently low permeation emissions - Equipment using small production volume tanks - Applies to all models with identical tanks produced by an engine or equipment manufacturer with total California sales of 400 or fewer units per year - Exemption allowed because of cost to replace rotationally molded tanks - Equipment must use a low permeation line and carbon canister - Exempt from tank permeation standard - Generators fueled by vehicle or vessel tank - Applies to generators fueled by the fuel tank of an on-road vehicle or marine vessel - Exemption allowed because on-road vehicles already control evaporative emissions - Equipment must use a low permeation line - Exempt from the diurnal performance requirements and the fuel tank permeation and carbon canister design requirements ### **ARB** Contacts and Resources MSOD Contact for System Certifications Section Manager Off-Road Certification/Audit Section (626) 575-7040 MLD Contact for Component Certifications Section Manager Engineering Development and Testing Section (916) 322-8963 #### **ARB Contacts and Resources** ARB is scheduling a SORE certification guidance workshop for late October 2004 at the ARB auditorium in El Monte. SORE regulations and test procedures can be viewed on ARB's web page at: http://www.arb.ca.gov/regact/sore03/sore03.htm